American Recovery and Reinvestment Act

CHALLENGES OF MANAGING, OVERSEEING, AND AUDITING

OSLO, NORWAY

MARTHA RUBENSTEIN
CHIEF FINANCIAL OFFICER
NATIONAL SCIENCE FOUNDATION

ALLISON LERNER
INSPECTOR GENERAL
NATIONAL SCIENCE FOUNDATION

Management Challenges & Opportunities

- 2
- Background American Recovery and Reinvestment Act (ARRA) of 2009
 - Purpose
 - NSF Funding
 - Investment Highlights
- Implementation
 - Funding Prioritization
 - Special Award Conditions
- Monitoring and Follow-up
 - Compliance and Quality Assurance
 - Recipient Reporting
- Lessons Learned

Purpose

- 3
- Signed by President Obama on February 17, 2009
- Create new jobs and save existing ones
- Spur economic activity and invest in long-term economic growth
- Mandates unprecedented levels of transparency and accountability; NSF continues to adapt accounting, financial management, risk management, and program evaluation processes to meet challenge
- Higher scrutiny from:
 - Administration
 - Congress
 - > Public
 - Recovery Act Accountability & Transparency Board
 - NSF Office of the Inspector General (OIG)

NSF Funding

- NSF received \$3 billion in ARRA funding
 - \$2 billion was dedicated to research and related activities for proposals already in house that were reviewed and/or awarded prior to September 30, 2009
 - \$1 billion is dedicated as specified in ARRA
- NSF's regular FY09 appropriation was about \$6 billion
- No extra funds were given for administration of ARRA; except for OIG appropriation

Breakdown of ARRA Appropriation

Investment Highlights

5

- ❖Academic Research Infrastructure \$200 million
- ❖ Major Research Instrumentation \$300 million

- ❖Robert Noyce Teacher Scholarships \$60 million
- ❖Math and Science Partnerships \$25 million
- ❖Science Masters Program \$15 million
- ❖Alaska Region Research Vessel \$148 million
- ❖Ocean Observatories Initiative \$106 million
- ❖Advanced Technology Solar Telescope \$146 million

Funding Priorities

- 6
- Awarded Recovery Act funds in a timely manner. NSF made 4,889 awards for over \$2.6B by March 31, 2010 (4,677 issued by 9/30/09).
- Issued all grants as standard grants with durations of up to five years.
- Funding of new Principal Investigators and high-risk, high-return research were top priorities.
- Majority of eligible proposals were already in-house. Only four ARRA-specific solicitations were released.
- Considered proposals declined on or after October 1, 2008, and made 318 awards from this pool.

Special Award Conditions

- Identification that funding comes from ARRA.
- Notice that funding should be considered one-time funding.
- Stipulate quarterly reporting: Within 10 days following the end of each quarter, the recipient must report in accordance with Section 1512c of the Act.
- Mandate that funds be separately tracked and monitored independently of non-ARRA funding.
- Notify recipient that NSF monitors ARRA funds, and, if, after 12 months, no allowable expenditures have been incurred, NSF considers reducing or terminating the award and reallocating the funds.
- Additional award terms can be added for certain programs.

8

Senior Accountability Officer:

Responsibility & authority

Steering Committee:

• Accountability for achieving goals and mitigating risk

Tiger Teams:

• Implement policies and business processes

Recipient Reporting

- 9
- Recipient Reporting Tiger Team developed a multi-stage review protocol that spans the quarter and includes FederalReporting.gov screening, data screening, program officer sampling review, and expenditure review
- NSF Recipient Outreach activities: development of recipient guidance and tools, presentations at conferences and communications with Sponsored Project Offices

NSF Guidance http://nsf.gov/recovery/reporting.jsp

Recipient Reporting - Key Quarterly Results

Quarter Ending 9/30/2009

- Recipient Reporting Compliance rate was 98%
 - Total of 107 out of 4,502 did not report
- No uncorrected significant errors and 100% accuracy rate
- Responded to six data calls from OMB and Recovery Board

Quarter Ending 12/31/2009

- Recipient Reporting Compliance rate was 99.7%
 - Total of 14 out of 4,535 did not report
 - 7 two time non-reporters
- One uncorrected significant error and 99.9% accuracy rate
- Responded to nine data calls from OMB and Recovery Board

Quarter Ending 3/31/2010

- Recipient reporting compliance rate was 99.5%
 - Total of 25 out of 4,626 awards did not report
 - Only 2 two-time non reporters
- Significant error and data call info. will be available later in the quarter

Government-wide compliance rate average of 98.4% for quarter ending 12/31/09

Lessons Learned

- Tiger Team Model
 - Useful for staff engagement
 - Valuable for operations and oversight to work together
 - Supports transparency
- Interagency working groups enhanced communications
- Communications and feedback from grantees critical to success
- Increased oversight requirements are having a significant impact on resources including the sustainability of staff effort. For example, agencies are expending considerable resources to ensure the quality and timeliness of the quarterly recipient reporting.

Oversight for ARRA

- Offices of Inspector General
 - From 28 agencies receiving ARRA funds
 - \$252.75 million in ARRA funding total
- Recovery Accountability and Transparency Board
 - \$84 million in funding
 - Responsible for Recovery.gov
 - Provide transparency and prevent and detect fraud, waste, and mismanagement
- Office of Management and Budget
 - Develops implementing regulations
 - Reviews and approves agency ARRA spending and management plans
- Government Accountability Office
 - \$25 million in ARRA funds
 - Conducts bi-monthly reviews of how ARRA funds are being used by selected state and local governments

NSF Office of Inspector General

13

\$2 million in ARRA funding through 2013

- Audit
 - NSF's ARRA programs and plans
 - Awardees' use of ARRA funds
- Investigations
 - Increased whistleblower protections
 - Fraud or mismanagement of ARRA funds

NSF OIG Organization

Auditing Approach to ARRA

- PROACTIVE
- Phased approach
 - o Inward
 - ▼ Side-by-side reviews
 - ➤ NSF programs and plans
 - Inward/Outward
 - ➤ Follow-up on first phase work
 - × Oversight
 - Capacity/capability reviews of grantees
 - Outward
- Relationship building

Investigations and ARRA

- RATB and OIGs have received 2093 complaints of wrong-doing associated with ARRA funds*
 - 195 have triggered active investigations
 - 64 cases have been closed without action
- We are working proactively on fraud issues
- ARRA awardees must report to OIG "any credible evidence" of wrongdoing
 - We investigate all allegations of wrongdoing
- Whistleblower protections
 - Awardees prohibited from retaliating against whistleblowers
 - Awardees must post notice for employees of their rights
 - OIG will investigate allegations of retaliation and refer for prosecution

Shifting Paradigm

17

- ARRA has changed the landscape of federal funding to increase accountability and transparency
- "We are, in essence, deputizing the entire American citizenry to help with the oversight of this program" (Rep. Brad Miller, Chairman of the House Committee on Science and Technology's subcommittee on investigations and oversight)*

^{*} Curl, Joseph. "Stimulus Oversight Left Up to Taxpayers." Washington Times, May 6, 2009.

Public Interest in Transparency

18

Recovery.gov Website Visitors by State

Recovery.gov gets about 1.5 million page views per month.

The Future of Transparency and Accountability

- 19
- On April 6, 2010, the Executive Office of the President released a memo to agencies on federal spending transparency. This memo:
 - "Build(s) on the achievements of and the lessons learned from implementing the American Recovery and Reinvestment Act, toward further instilling a culture of transparency in federal spending."
 - States that "full and easy access to information on government spending promotes accountability by allowing detailed tracking and analysis of the deployment of government resources."
 - Acknowledges the role of transparency in giving the public "confidence that we are properly managing its funds."

Open Government Directive

- Issued by the White House on December 8, 2009
- Directs Federal agencies to take specific actions to implement three principles of:
 - TRANSPARENCY
 - PARTICIPATION
 - COLLABORATION

Contact Information

- Martha Rubenstein
 - ○1-703-292-8200
 - omrubenst@nsf.gov
- Allison Lerner
 - 01-703-292-7100
 - oalerner@nsf.gov